Title: Non-Gaussian Stochastic Processes # FINAL REPORT FOR CONTRACT N00014-81-K-0145 1 May 1981 - 28 February 1986 # INTRODUCTION Contract N00014-81-K-0145 began in May 1981 under the Non-Gaussian Selected Research Opportunity (NG-SRO) and continued to 28 February 1986 under the Ocean Surveillance Signal Processing (OSSP) Special Focus Program. The major objectives for this research on non-Gaussian signal processing (NG-SRO) were: - (1) statistical characterization and analyses of classes of non-Gaussian stochastic processes for underwater acoustic applications, and - (2) development and evaluation of new algorithms for signal detection in a non-Gaussian ocean acoustic environment. Applications of these research efforts were continued under the OSSP program on the development and evaluation of statistical inference procedures for detection of low energy broadband signals in broadband and impulsive noise. # **RESEARCH SUMMARY** The primary objective of the research was to develop enhanced capabilities for submarine detection through the design of detection algorithms that are sensitive to the actual statistical nature of the signal and noise processes, rather than the Gaussian assumption commonly employed. The project had several specific objectives: - (1) the characterization of the types of stochastic processes more likely to be encountered in passive and active sonar applications, - (2) the development of detection algorithms based on a statistical understanding of the signal and noise processes, and - (3) test and evaluation of these algorithms using actual ocean acoustic data. This decreases that he in approved for pulse is less and also its distribution in a contract di In particular, the characterization task of the project was critical to the successful algorithm development; it was directed at identifying ocean acoustic conditions under which the Gaussian assumption is not valid. A statistical characterization of ocean noise processes was gained by a detailed examination of ocean ambient noise and reverberation data from several different ocean areas using nonparametric density estimation techniques. Several nonparametric density estimation algorithms were implemented and thoroughly tested on artificial data. The results of these statistical tests were the basis for the selection and application of algorithms for the analysis of the real data. The results of the data analysis indicate that significant non-Gaussian components occur for different environmental acoustic situations. Development and software implementation of a new algorithm for multivariate density estimation that is computationally viable significantly aided the data analysis. Two broadband propagation models developed at ARL:UT under other Navy sponsorship were used to provide critical insight into the statistical nature of the broadband signal processes that often dominate passive sonar applications. Research into the signal detection algorithms was directed toward the use of likelihood ratio hypothesis testing on independent increment processes with negligible Gaussian components. The emphasis of the work was to detect variations in the statistical nature of the noise which are due to the presence of a signal. These detection algorithms were implemented and tested with actual acoustic data. Several standard sonar detectors were examined using actual ocean acoustic data, and the results indicate that significant performance degradation occurs when the processes have non-Gaussian components. Bispectral techniques were examined for application in the acoustic characterization, as a detector and as an aid in classification. The focus of this work was to determine the nonlinearity and/or non-Gaussianity of the signal and noise processes. The most recent results from this research effort are contained in four papers submitted to ONR for the non-Gaussian monograph. Appendix A provides copies of the abstracts of these papers. Other results from this research are provided in the publications listed in the bibliography in Appendix B. ### TRANSITION Results from this research have been transitioned to other Navy exploratory development (6.2) programs--ARIADNE and the Generic Broadband Program. Applications for the ARIADNE program has centered around the development of the generalized crosscorrelator for the ocean acoustic environment. 1 Much of the initial research on this technique was done at Princeton University (NG-SRO). The processing system provided is a flexible and efficient software implementation for studying the interaction of signal processing and ocean acoustic influences. The transition to the Generic Broadband Program is application of the research results on bispectral techniques for detection and classification in passive sonar. # THE UNIVERSITY OF TEXAS AT AUSTIN INVESTIGATORS Dr. Patrick L. Brockett Department of Finance and ARL:UT For Glen E. Ellis ARL:UT :I Department of Government and ARL:UT a Dr. Melvin Hinich Fredrick W. Machell **ARL:UT** Dr. Clark S. Penrod ARL:UT Dennis R. Powell **ARL:UT** Distribution/ Dr. Gary R. Wilson ARL:UT Availability Codes Avail and/or Dist Special REFERENCES A. O. Hero and S. C. Schwartz, "A New Generalized Cross Correlator." IEEE Trans. Acoustics, Speech, and Signal Processing ASSP-33, 38-45 (1985). APPE DIX A ABSTRACTS Energy detection in the ocean acoustic environment Fredrick W. Machell and Clark S. Penrod Applied Research Laboratories The University of Texas at Austin, Austin, Texas 78713-8029 #### **ABSTRACT** The performance of the energy detector is evaluated using ambient noise data from several ocean acoustic environments. Estimates of the false alarm probability are presented as a function of the detection threshold for each environment. Estimated values for the corresponding minimum detectable signal-to-noise ratio (MDS) are also given for an artificially generated white Gaussian signal. The results presented here indicate that non-Gaussian noise statistics can have a significant impact on the relationship between the false alarm probability and the detection threshold. This threshold adjustment results in a serious degradation of energy detector performance in terms of the MDS for some non-Gaussian noise environments. Statistical characteristics of ocean acoustic noise processes Fredrick W. Machell, Clark S. Penrod, and Glen E. Ellis Applied Research Laboratories The University of Texas at Austin, Austin, Texas 78713-8029 #### **ABSTRACT** A statistical analysis is given of ambient noise data from several ocean acoustic environments. Included in the analysis are statistical tests for homogeneity and randomness, statistical tests for normality, sample autocorrelation functions, and kernel density estimates of the instantaneous amplitude fluctuations. The test results indicate that a randomness hypothesis may be rejected when Nyquist rate sampling is employed. A randomization procedure is applied to the data in order to create ensembles which pass the tests for randomness and homogeneity. Analysis of these ensembles indicates that a stationary Gaussian assumption is not justified for some ocean environments. The largest deviations from normality occur in the tail regions of the density function and are often attributable to nonstationary characteristics of the data. Bispectral characterization of ocean acoustic time series Nonlinearity and non-Gaussianity Patrick L. Brockett,* Melvin Hinich,** Gary R. Wilson*** The University of Texas at Austin, Austin, Texas 78713-8029 #### **ABSTRACT** Previous research into the Gaussianity of ocean acoustical time series has examined univariate marginal densities. In this paper we present research which examines this issue from a time series point of view. Even series which previously passed the <u>univariate</u> test for normality are shown to be non-Gaussian time series. Additionally, these time series are shown to be nonlinear time series, so that such acoustical series must be modeled in a fashion. - * Richard Seaver Centennial Fellow, IC² Institute, Department of Finance and Applied Research Laboratories, The University of Texas at Austin. - ** Department of Government and Applied Research Laboratories, The University of Texas at Austin. - *** Applied Research Laboratories, The University of Texas at Austin. Class A modeling of ocean acoustic noise processes Dennis R. Powell and Gary R. Wilson Applied Research Laboratories The University of Texas at Austin, Austin, Texas 78713-8029 #### **ABSTRACT** Previous work has shown that some ocean acoustic noise processes can be represented as Class A noise. Likelihood ratio and threshold detectors have been developed to detect signals in the presence of Class A noise. The performance of these detectors is significantly affected by the accuracy with which the parameters of the Class A noise can be estimated. This paper presents two methods of estimating the Class A parameters, a minimum distance method and a maximum likelihood method. These methods are compared to a previously developed method using estimates of the moments of the noise process and are generally found to be superior estimators. APPENDIX B BIBLIOGRAPHY # PAPERS PUBLISHED IN REFEREED JOURNALS - P. Brockett and W. Hudson, "Variational Sums and Generalized Linear Process," Stochastics 8(3), 181-192 (1982). - P. Brockett and R. Witt, "The Underwriting Risk and Return Paradox Revisited," - J. Risk and Insurance 49(4), 621-627 (1982). - P. Brockett and B. Arnold, "Identifiability for Dependent Multiple Decrement/Competing Risk Models," Scandinavian Actuarial Journal, 117-127 (1983). - P. Brockett and B. Arnold, "When Does the J Percentile Residual Life Function Uniquely Determine the Distribution?," Operations Research 31(2), 391-396 (1983). - P. Brockett, "Misuses of the Central Limit Theorem in Some Ruin Calculations," J. Risk and Insurance <u>50(4)</u>, 727-731 (1983). - P. Brockett, S. Cox, and R. Witt, "Self-Insurance and the Probability of Financial Regret," J. Risk and Insurance <u>51(4)</u>, 720-729 (1984). - P. Brockett, "The Likelihood Ratio Detector for Non-Gaussian Infinitely Divisible and Linear Stochastic Processes," Annals Statistics <u>12(2)</u>, 737-744 (1984). - P. Brockett, A. Charnes, W. Cooper, and H. Shin, "Chance-Constrained Programming Approach to Cost Volume Profit Analysis," Accounting Review 59(3), 474-487 (1984). - P. Brockett, B. Arnold, W. Torres, and A. Wright, "On the Inconsistency of Bayesian Non-Parametric Estimators in Competing Risk/Multiple Decrement Models," Insurance: Mathematics and Economics 3, 49-55 (1984). - P. Brockett, A. Charnes, and K. Paick, "Computation of Minimum Cross Entrophy Estimates: An Unconstrained Dual Convex Programming Method," IEEE Trans. Inf. Theory IT-32 (2), 236-242 (1986). - L. Devroye, "On Arbitrarily Slow Rates of Global Convergence in Density Estimation," Zeitschrift fur Wahrscheinlich-Keitstheorie und verwandte Gebiete 62, 475-483 (1983). - L. Devroye, "The Equivalence of Weak, Strong, and Complete Convergence in L1 for Kernel Density Estimates," Annals Statistics 11, 896-904 (1983). - L. Devroye and C. Penrod, "The Consistency of Automatic Kernel Density Estimates," Annals Statistics 12(4), 1231-1249 (1984). - L. Devroye and C. Penrod, "Distribution-Free Lower Bounds in Density Estimation," Annals Statistics 12(4), 1250-1262 (1984). - L. Devroye and F. Machell, "Data Structures in Kernel Density Estimation," IEEE Trans. Pattern Analysis and Machine Intelligence <u>PAMI-7(3)</u>, 360-366 (1985). - G. Wilson and D. Powell, "Probability Density Estimates of Surface and Bottom Reverberation," J. Acoust. Soc. Am. <u>73</u>, 195-200 (1983). # PAPERS SUBMITTED TO REFEREED JOURNALS - P. Brockett, A. Charnes, and K. Paick, "Information-Theoretic Non-Parametric Unimodal Density Estimation," submitted to IEEE Trans. Inf. Theory, 1984. - L. Devroye, C. Penrod, and F. Machell, "The Transformed Kernel Estimate," submitted to the J. Am. Stat. Assoc., March 1984. #### PAPERS PRESENTED AT SCIENTIFIC/TECHNICAL CONFERENCES - P. Brockett, "Optimal Detection in Linear Reverbation Noise," Workshop on Signal Processing in the Ocean Environment, Annapolis, Maryland, 10–13 May 1982. - D. Halverson and G. Wise, "An Observation Concerning Signal-to-Noise Ratio Properties of Continuous and Discrete Time Detectors," Proceedings of 19th Annual Allerton Conference on Communication, Control, and Computing, University of Illinois, Monticello, Illinois, 30 September 2 October 1981. - F. Machell and C. Penrod, "Probability Density Functions of Ocean Acoustic Noise Processes," Workshop on Signal Processing in the Ocean Environment, Annapolis, Maryland, 10-13 May 1982. - G. Wilson and D. Powell, "Experimental and Modeled Density Estimates of Underwater Acoustic Returns," Workshop on Signal Processing in the Ocean Environment, Annapolis, Maryland, 10-13 May 1982. - G. Wilson, D. Powell, and M. Frazer, "Statistical Characterization of Underwater Acoustic Signals," Proceeding of IEEE EASCON, '82 Conference, September 1982, 241-250. - F. Machell and C. Penrod, "A Study of the Statistical Properties of Broadband Signals," 106th Meeting of the Acoustical Society of America, San Diego, California, November 1983. - F. Machell, "Underwater Acoustic Propagation Effects on the Statistical Properties of Broadband Signals," Undersea Surveillance Symposium, Monterey, California, 1983. - G. Wilson and P. Brockett, "Nonlinear and Non-Gaussian Ocean Acoustic Ambient Noise Processes," 108th Meeting of the Acoustical Society of America, Minneapolis, Minnesota, October 1984. - F. Machell and C. Penrod, "Energy Detection in the Ocean Acoustic Environment," 109th Meeting of the Acoustical Society of America, Austin, Texas, April 1985. # BOOKS (SECTIONS) PUBLISHED - P. Brockett, "Optimal Detection in Linear Reverberation Noise," in <u>Statistical Signal Processing.</u> E. Wegman and J. Smith, eds. (Marcel Dekker, Inc., New York, 1984). - F. Machell, and C. Penrod, "Probability Density Functions of Ocean Acoustic Noise Processes," in <u>Statistical Signal Processing</u>, E. Wegman and J. Smith, eds. (Marcel Dekker, Inc., New York, 1984). G. Wilson and D. Powell, "Experimental and Modeled Density Estimates of Underwater Acoustic Returns," in <u>Statistical Signal Processing</u>. E. Wegman and J. Smith, eds. (Marcel Dekker, Inc., New York, 1984). # **BOOKS (SECTIONS) SUBMITTED FOR PUBLICATION** - P. Brockett, M. Hinich, and G. Wilson, "Bispectral Characterization of Ocean Acoustic Time Series: Nonlinearity and Non-Gaussianity," submitted to ONR for the monograph Non-Gaussian Signal Processing. - F. Machell and C. Penrod, "Energy Detection in the Ocean Acoustic Environment," submitted to ONR for the monograph <u>Non-Gaussian Signal Processing</u>. - C. Penrod, F. Machell, and G. Ellis, "Statistical Characteristics of Ocean Acoustic Noise Processes," submitted to ONR for the monograph <u>Non-Gaussian Signal Processing</u>. - D. Powell and G. Wilson, "Class A Modeling of Ocean Acoustic Noise Processes," submitted to ONR for the monograph <u>Non-Gaussian Signal Processing.</u> EMD D 2-87 DTIC